[image: image1.jpg]Davelopin our
Sk(é(?s gﬁ

National Certificate in Media

(G975 46)
Course overview and skills development summary
Introduction

National Certificates are made up of Units. Each Unit is mapped against an agreed set of national standards to identify the appropriate level and credit value defined by the Scottish Credit and Qualifications Framework (SCQF).

The SCQF level is a measure of how hard the Unit is.

The credit value is a measure of the time, on average, it should take a learner to achieve the Unit. A single-credit Unit works out at an average of 40 hours teaching time and 20 hours self-directed learning. A double credit Unit works out an average of 80 hours teaching time and 40 hours self directed learning. If you’d like more information, it is available at www.scqf.org.uk.
Most National Certificates have mandatory and optional Units:

· Mandatory Units provide the generic knowledge, understanding and skills needed to be successful in your chosen career. Every student has to complete them.

· Optional Units give you an opportunity to choose a particular area of interest that you would like to learn about.

This document provides information about the Units that make up your Course and the skills you will be developing as you work through each Unit. It explains:

· the way you will use Core Skills in your chosen area of work

· how the Course is structured

It also describes the purpose of each Unit in the Course, including:

· the subject-specific skills you will develop in each Unit

· the Core Skills you will develop naturally as you work through each Unit

· any Core Skill or Core Skill component that will be recorded on your certificate

Core Skills in your chosen area of work

Working in the media industry, you will be using Core Skills every day.
Communication
You need to be able to communicate information clearly and take part in production meetings where you discuss ideas with others. You may be involved in scriptwriting, report writing, pitching ideas, oral presentations or editorial discussions.

Numeracy
You need to be able to work within strict budgets for projects. You may be involved in producing production diaries, scheduling events, or raising money via promotions and other marketing methods.

Information and Communication Technology
The media industry relies heavily on ICT, and you will need to foster skills in presenting information clearly using word processing and/or other ICT. Scriptwriting, storyboarding, producing graphical information, writing press releases or magazine articles all require ICT skills.

Problem Solving
You will be working to solve challenging problems and issues on a daily basis — this could be finding ways to meet the demands of production briefs, or planning, producing and evaluating your artefacts and finished projects.

Working with Others
Group work is integral to media, and you can expect to be involved with discussing projects in production and editorial meetings. You will also need to work in successful and cohesive teams to meet your goals — this will require collaboration with others at all times.
Course structure for Media

To achieve this National Certificate you will need to achieve:

· six Unit credits from the mandatory section

· six Unit credits from the optional section

A minimum of seven credits must be at SCQF level 6.

Mandatory Unit (six credits):

	Unit title
	Unit

code
	SCQF

level
	Credit

value
	Date achieved

	Media Project
	F57P 12
	6
	2
	

	Media: An Introduction to a Sector of the Media Industry
	F57J 12
	6
	1
	

	Media: An Introduction to the Media Industry
	F57L 11
	5
	1
	

	Media: Understanding the Creative Process
	F5D1 12
	6
	1
	

	Working with Others
	F3GE 12
	6
	1
	

Optional Unit (six credits):

A minimum of two credits must be at SCQF level 6
	Unit title
	Unit

code
	SCQF

level
	Credit

value
	Date achieved

	Communication
	F3GB 11
	5
	1
	

	Media Advertising: An Introduction
	F57H 12
	6
	1
	

	Media Analysis: Fiction
	DF14 11
	5
	1
	

	Media Analysis: Non Fiction
	DF15 11
	5
	1
	

	Media Production
	DF16 11
	5
	1
	

	Media: An Introduction to Comics and Graphic Novels
	F57K 11
	5
	1
	

	Media: An Introduction to Film and the Film Industry
	F57T 11
	5
	1
	

	Media: Basic Video Camera Operations
	F585 11
	5
	1
	

	Media: Basic Video Editing
	F57V 11
	5
	1
	

	Media: Basic Website Development
	F57Y 11
	5
	1
	

	Media: Directing a Single Camera Production
	F586 12
	6
	1
	

	Media: Feature Writing
	F57M 12
	6
	1
	

	Media: Lighting for Single Camera
	F57W 12
	6
	1
	

	Media: Making a Radio Programme
	F587 11
	5
	1
	

	Media: Making a Radio Programme
	F57X 12
	6
	2
	

	Media: Multi Camera Studio Production Roles
	F589 12
	6
	2
	

	Media: News Writing for Print
	F57R 11
	5
	1
	

	Media: Page Layout and Design for Print
	F57N 12
	6
	1
	

	Media: Photography
	F580 11
	5
	1
	

	Media: Presenting for Radio and Television
	F58A 11
	5
	1
	

	Media: Radio Feature Production
	F581 12
	6
	1
	

	Media: Radio Interviewing
	F58B 12
	6
	1
	

	Media: Radio Journalism
	F582 11
	5
	1
	

	Media: Radio Music Programme Production
	F58D 11
	5
	1
	

	Media: Research and Interview Skills for Journalism
	F57S 12
	6
	1
	

	Media: Scriptwriting
	F583 11
	5
	1
	

	Media: Sound Recording for Single Camera
	F58E 11
	5
	1
	

	Media: Television Production Assistant
	F584 11
	5
	1
	

	A maximum of two credits from the following Units

	Cantonese for Work Purposes
	F3CF 11
	5
	1
	

	Cantonese for Work Purposes
	F3CF 12
	6
	1
	

	French for Work Purposes
	F3CG 11
	5
	1
	

	French for Work Purposes
	F3CG 12
	6
	1
	

	Gaelic (Learners) for Work Purposes
	F3CD 11
	5
	1
	

	Gaelic (Learners) for Work Purposes
	F3CD 12
	6
	1
	

	German for Work Purposes
	F3CC 11
	5
	1
	

	German for Work Purposes
	F3CC 12
	6
	1
	

	Italian for Work Purposes
	F3CB 11
	5
	1
	

	Italian for Work Purposes
	F3CB 12
	6
	1
	

	Mandarin for Work Purposes
	F3CA 11
	5
	1
	

	Mandarin for Work Purposes
	F3CA 12
	6
	1
	

	Polish for Work Purposes
	F3C9 11
	5
	1
	

	Polish for Work Purposes
	F3C9 12
	6
	1
	

	Russian for Work Purposes
	F3C8 11
	5
	1
	

	Russian for Work Purposes
	F3C8 12
	6
	1
	

	Spanish for Work Purposes
	F3C7 11
	5
	1
	

	Spanish for Work Purposes
	F3C7 12
	6
	1
	

	Urdu for Work Purposes
	F3CE 11
	5
	1
	

	Urdu for Work Purposes
	F3CE 12
	6
	1
	

Unit summaries

This section provides a brief description of each Unit in the Course. It explains:

· the purpose of each Unit

· the subject-specific skills you will learn for each Unit

· which Core Skills you will be developing as you work through each Unit

· which Core Skill or Core Skill components are recorded in your Core Skills profile on your certificate
The Unit summaries are in alphabetical order so you can find them easily. This might not be the order you do them in.
Cantonese for Work Purposes (F3CF 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking in a vocational context with a Cantonese speaker in this country or in the countries where Cantonese is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Cantonese for Work Purposes (F3CF 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking in a vocational context with a Cantonese speaker in this country or in the countries where Cantonese is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Communication (F3GB 11) 1 credit
In this Unit you will develop skills in:

· reading

· summarising and evaluating

· writing

· speaking and listening
The ability to communicate effectively with team members, production crew, personnel, information sources and the general public is crucial in all areas of media. You may need to analyse information, express complicated ideas clearly, listen and respond to professionals and members of the public, summarise lengthy documents, give presentations, research and gather information, take part in production/team meetings, and so on in your daily dealings.
This is a Core Skills Unit. When you achieve this Unit, your Core Skills profile will be updated to show you have achieved Communication at SCQF level 5.
French for Work Purposes (F3CG 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking French in a vocational context, with a French speaker, in this country or in the countries where French is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
French for Work Purposes (F3CG 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking French in a vocational context, with a French speaker, in this country or in the countries where French is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Gaelic (Learners) for Work Purposes (F3CD 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking Gaelic in a vocational context, with a Gaelic speaker, in this country or other countries where Gaelic is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Gaelic (Learners) for Work Purposes (F3CD 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking Gaelic in a vocational context, with a Gaelic speaker, in this country or other countries where Gaelic is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.

German for Work Purposes (F3CC 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking German in a vocational context, with a German speaker, in this country or in the countries where German is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
German for Work Purposes (F3CC 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking German in a vocational context, with a German speaker, in this country or in the countries where German is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Italian for Work Purposes (F3CB 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking Italian in a vocational context, with an Italian speaker, in this country or in the countries where Italian is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Italian for Work Purposes (F3CB 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking Italian in a vocational context, with an Italian speaker, in this country or in the countries where Italian is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Mandarin for Work Purposes (F3CA 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking Mandarin in a vocational context, with a Mandarin speaker, in this country or in the countries where Mandarin is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.

Mandarin for Work Purposes (F3CA 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking Mandarin in a vocational context, with a Mandarin speaker, in this country or in the countries where Mandarin is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Media Advertising: An Introduction (F57H 12) 1 credit
In this Unit you will learn about the organisational structure of an advertising agency and the roles and responsibilities of key personnel, as well as the relationships between them.

You will:
· research and analyse professionally-produced advertisements from a range of media (eg radio, print and television ads)

· work as part of a group to apply your learned knowledge to plan, design and produce an advert — this will be from a brief supplied by your tutor

As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Information and Communication Technology, Working with Others, and Problem Solving.

Media: An Introduction to a Sector of the Media Industry (F57J 12)
1 credit
In this Unit you will learn about the structure and ownership of a media sector, a range of job roles in a chosen sector of the media industry, and the impact of legal and institutional constraints on those who work in the media industry.

You will:
· concentrate on a sector specified in a brief provided by your tutor (eg television)
· investigate the structure, ownership, constraints and controls in the sector
· explore the roles and responsibilities of many individuals in your chosen sector, as well as the impact any current legal and voluntary controls may have
As you are doing this Unit you will be developing aspects of the Core Skills in Communication and Problem Solving.

Media: An Introduction to Comics and Graphic Novels (F57K 11)
1 credit

In this Unit you will learn about the content and characteristics of comics and graphic novels, including structure, genres, codes and conventions of both comics and graphic novels. You will also investigate how these various features have been combined to produce professional products. You will develop skills in producing your own illustrative comic strip frames in both comic and graphic novel format.

You will:
· study at least one genre for comics and one from graphic novels and be able to identify narrative elements, codes and conventions, and relevant representations
· examine previously unseen strips and identify the relevant conventions of the genres chosen (eg superhero, war, Manga, autobiography, etc)
· apply what you’ve learned to produce original comic and graphic novel sequences of no less than ten frames
As you are doing this Unit you will be developing aspects of the Core Skills in Communication and Problem Solving.
Media: An Introduction to Film and the Film Industry (F57T 11)
1 credit

In this Unit you will learn about both technical and narrative codes in film. In addition, you will learn about the film industry and the commercial factors that affect film production.

You will:
· study a wide range of film genres and choose at least two to explain the use of lighting, sound, mise-en-scene, narrative, camera techniques, and so on in your chosen and clearly identified genres

· investigate and explain how things such as budget, marketing, finances, stars, distribution, and merchandise considerations can influence the commercial success of a film

As you are doing this Unit you will be developing aspects of the Core Skills in Communication and Problem Solving.

Media: An Introduction to the Media Industry (F57L 11) 1 credit
In this Unit you will learn about the diverse range of media audiences, platforms and products. It serves as an introduction to the current media industry, and will help you develop your understanding and knowledge of the diverse nature of the media and the audiences it may attract.

You will:
· investigate your personal media consumption and the consumption of demographic groups different to your own over a given period of time

· collect this data to compare and contrast how various demographic groups interact with the media today

· show that you can successfully identify a minimum of three discrete media sectors (eg film, television, advertising, radio, etc) and explain their function — this will help you to identify the platforms within a sector and which products may appeal to which audiences

As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Numeracy and Problem Solving.
Media Analysis: Non Fiction (DF15 11) 1 credit

In this Unit you will develop the skills you will need to critically analyse professionally-produced non-fiction media texts and their relationship to social, audience, institutional and technological contexts. The media you’ll study are the media of mass communication and could include print, radio, television, film, advertising, and the internet.

You will:
· deconstruct a previously studied non-fiction text (eg a movie poster, DVD cover, web page, TV documentary, news bulletin, newspaper, etc)

· study two of the four text-based key aspects (categories, language, narrative, representation) and one from two context-based key aspects (audience, institution)

· comment on technological issues, depending on medium and key aspects analysed
This Unit has the Problem Solving component of Critical Thinking embedded in it, so when you achieve this Unit your Core Skills profile will be updated to show you have achieved Critical Thinking at SCQF level 5.

Media Analysis: Fiction (DF14 11) 1 credit

In this Unit you will develop skills to enable you to critically analyse professionally produced fiction media texts and their relationship to social, audience, institutional and technological contexts. The media studied are the media of mass communication and could include print, radio, television, film, and popular music.

You will:
· deconstruct a previously studied fiction text (eg a movie, radio play, TV sitcom or soap opera, comic strip
· study two from the four text-based key aspects (categories, language, narrative, representation) and one from two context-based key aspects (audience, institution)
· comment on technological issues, depending on medium and key aspects analysed
This Unit has the Problem Solving component of Critical Thinking embedded in it, so when you achieve this Unit your Core Skills profile will be updated to show you have achieved Critical Thinking at SCQF level 5.
Media: Basic Video Camera Operations (F585 11) 1 credit
In this Unit you will develop skills in video camera operating techniques and processes for single video camera television or video production. You will become familiar with basic camera processes and be given the chance to shoot some video footage.

You will:
· become familiar with the basic operations of a video camera and describe when key functions are used (eg automatic and manual focus, suitable power supplies, camera positioning, etc)

· produce evidence that you can correctly prepare equipment to successfully shoot source material — this will include setting the tripod up, securing the camera to the tripod, satisfying health and safety requirements, and so on

· put the theory into practice by showing you can film source material to meet a brief
As you are doing this Unit you will be developing aspects of the Core Skills in Information and Communication Technology, Problem Solving and Communication.
Media: Basic Video Editing (F57V 11) 1 credit

In this Unit you will learn about the work-processes, techniques and terminology used within the area of video editing in the television industry. In addition, you will develop skills in the use of appropriate software and hardware to carry out basic editing of video and audio source material.

You will:
· prepare technical equipment for the editing process and set up a clearly identified project

· import, file and store the relevant video and audio material

· create a ‘rough cut’ of your material, which follows a clear structure but needs enhancement

· produce a ‘final cut’ which is a final version of your edited material

· store final cut on appropriate media (DVD, etc) and make back-up copies

As you are doing this Unit you will be developing aspects of the Core Skills in Information and Communication Technology, Problem Solving, and Communication.
Media: Basic Website Development (F57Y 11) 1 credit
In this Unit you will learn about the basic technical and design elements of web based documents. You will also design and produce a web page suitable for the worldwide web.

You will:
· describe the basic elements of a website (media, navigation, interactive content)

· review and evaluate a range of websites in relation to target audience, layout, typography, colours, graphics, etc

· plan, storyboard and source content for your own website

· use ICT effectively and responsibly to create a simple website, manage and back-up files correctly, capture or create and edit your own content, using appropriate graphic software applications

As you are doing this Unit you will be developing aspects of the Core Skills in Information and Communication Technology, Problem Solving, and Communication.
Media: Directing a Single Camera Production (F586 12) 1 credit

In this Unit you will develop skills needed to direct a single camera video production through the stages of pre-production, production and post-production from the perspective of a director.

You will:
· translate a written script into images and sounds on screen, and evaluate how effective your role as director has been

· create effective scripts and storyboards, producing a shooting script, chairing production meetings, selecting and co-ordinating the activities of the crew and cast and carrying out risk assessments (all pre-production duties)

· if needed, change shooting scripts, directing, sound, lighting, camera, actors

· create log sheets

· select suitable shots to create a final version in editing

· evaluate your role and any strengths or weaknesses you may have
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, Working with Others, and Information and Communication Technology.
Media: Feature Writing (F57M 12) 1 credit
In this Unit you will investigate the key components of feature articles from a range of publications. This will inform your own knowledge to research and construct an article.

You will:
· research and evaluate key components from a range of articles to explain the purposes of feature articles

· describe the many types of feature articles that are around

· plan and research your own feature articles by gathering information and identifying the target audience for your piece

· employ all of the above to help produce a basic word processed feature article
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Information and Communication Technology.
Media: Lighting for Single Camera (F57W 12) 1 credit

In this Unit you will develop skills required to plan and light scenes for a single camera television or video production.

You will:
· explain the basic properties of video lighting, such as the purposes of gels and diffusers, the significance of colour temperature, the effects of hard and soft lighting

· plan tasks required to set up lighting to achieve coverage and illumination for a given production

· carry out a risk assessment and follow health and safety procedures at all times
As you are doing this Unit you will be developing aspects of the Core Skills in Communication and Problem Solving.

Media: Making a Radio Programme (F57X 12) 2 credits
In this Unit you will develop the skills and techniques needed to make speech-based radio programmes of a quality suitable for a magazine-type programme.

You will:
· research and evaluate the different types of broadcasting and the different factors that affect broadcasting

· plan and organise the production of a programme

· select and use equipment to record sound in both a live and studio environment

· edit sound and mix pre-recorded sound with live sound

· conduct interviews and monitor sound levels using meters on recording equipment and in editing applications, either by on-screen meters or waveform representation

· carry out simple calculations relating to length of segments and finished programme

· use a sound editing and mixing application in depth
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, Information and Communication Technology, Working with Others, and Numeracy.
Media: Making a Radio Programme (F587 11) 1 credit
In this Unit you will develop the skills and techniques needed to make speech-based radio programmes.

You will:
· research and evaluate the equipment used in professional standard radio productions

· use the equipment to record sound, edit and mix recordings

· conduct interviews

· monitor sound levels using meters on recording equipment and in editing applications, either by on-screen meters or waveform representation

· carry out simple calculations relating the length of clips and finished programme

· use a sound editing and mixing application in depth
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, Information and Communication Technology, Working with Others, and Numeracy.

Media: Multi-Camera Studio Production Roles (F589 12) 2 credits

In this Unit you will research the roles of the personnel involved in studio productions and develop the skills needed to perform basic camera, lighting and sound operations during a multi-camera studio production.

You will:
· research the range of job roles in a multi-camera production and explain the responsibilities each job involves

· use technical and artistic functions while performing four specific roles: director, camera operator, lighting operator, and sound operator

· communicate with, and follow instructions from, a director

· understand current laws and good practice with regard to health and safety when undertaking multi-camera operations — this applies particularly to lighting operations
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Working with Others.
Media: News Writing for Print (F57R 11) 1 credit
In this Unit you will learn about the way in which news is gathered and presented in newspapers. You will develop skills needed to produce your own basic news story for print.

You will:
· describe the news gathering process for print, highlighting the sources for news and the news gathering operation, as well as explaining the selection and production processes of news gathering

· identify and explain the language used, narrative structure, and layout of a range of chosen news stories

· identify a news topic and target audience for a news story, and construct this using effective language, narrative structure and news conventions

· word process your news story for print
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Information and Communication Technology.

Media: Page Layout and Design for Print (F57N 12) 1 credit
In this Unit you will learn about the basic elements of page layout and design. You will develop the skills needed to plan and produce a document that’s suitable for commercial print media.

You will:
· review and evaluate a range of print media page layouts in terms of purpose, target market, and general layout, etc

· produce a plan for a market-related publication for commercial print media, and create a simple page layout

· manage and back-up files correctly

· capture and/or create and edit your own content whilst using appropriate hardware and graphic software applications

As you are doing this Unit you will be developing aspects of the Core Skills in Problem Solving, and Information and Communication Technology.
Media: Photography (F580 11) 1 credit
In this Unit you will learn about the variety of ways that photography can be used in the media.
You will:
· research a range of media photographs and evaluate the type, purpose, and compositional features of each

· identify suitable equipment for different types of photography

· correctly explain the compositional and technical features of a range of photographs, including depth of field, lighting, colour, etc

· justify the use of equipment for various types of photography, including sports, news, and studio work

· photograph a range of subjects for media purposes — these will include portraits, landscapes, interiors, and various activities
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Information and Communication Technology.
Media: Presenting for Radio and Television (F58A 11) 1 credit
In this Unit you will learn about what is involved in presenting both radio and television programmes. You will develop the skills you will need to produce and present a radio programme, and will present a number of recordings for television. You will also review and evaluate your own performance in each task. You will be provided with a brief detailing what you must present for radio and television recordings.
You will:

· use your voice (volume, pace, tone) and studio equipment (eg mics, mixers) to produce and present a radio programme

· for television, consider the visual aspects of framing, NVC, and so on

· review and evaluate the strengths and weaknesses of your performances
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Information and Communication Technology, and Problem Solving.
Media Production (DF16 11) 1 credit

In this Unit you will develop the skills you will need for planning, producing and evaluating a group media production from a brief. The medium could be print, audio, video, animation, or multimedia.

You will:
· work in a group to create a media product from a given brief

· contribute effectively to the planning, production and evaluation of a media product (eg short film, print advert, web page) from a chosen medium

· contribute to the project in both a technical role (eg cameraperson, sound mixer) and in a non-technical role (eg researcher, writer)
This Unit has the Core Skills of Problem Solving and Working with Others embedded in it, so when you achieve this Unit your Core Skills profile will be updated to show you have achieved Problem Solving and Working with Others at SCQF level 5.
Media Project (F57P 12) 1 credit
In this Unit you will learn how to prepare for, plan and produce a media production to satisfy a given brief. The brief should indicate your medium, which could be a storyboard for a video game scene, a comic book story, a portfolio of photography, a website, a video production, a magazine, a radio programme, or any other suitable media product.
You will:
· generate and develop media ideas
· produce a portfolio of all your research materials, a detailed project plan and a risk assessment
· produce a finished piece of media content
· evaluate your experience throughout the process to meeting given brief
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Information and Communication Technology.

Media: Radio Feature Production (F581 12) 1 credit
In this Unit you will learn how to format and analyse language structures used in radio feature programmes.
You will:

· study at least two radio features and describe common formats and structures within them
· identify the target audiences for the features and the style, language, format, etc being used
· plan, research, script, produce and edit a feature of your own to a given brief

As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Information and Communication Technology.
Media: Radio Interviewing (F58B 12) 1 credit
In this Unit you will learn the key factors that affect radio interviews, including microphones, location, research, questioning techniques and communication. In addition, you will develop skills in planning and conducting radio interviews.
You will:

· describe the key factors affecting radio interviews, including microphone choice, mic positioning, location, questioning techniques and NVC

· research and produce a plan for a suitable interview, ensuring the technical and performance skills gained are used correctly and appropriately
· conduct and record oral interviews in the studio and on location

As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Information and Communication Technology.

Media: Radio Journalism (F582 11) 1 credit
In this Unit you will learn about the theory and practice of radio journalism through a variety of news sources, and investigate the format, structure, style and tone of news bulletins. You will develop the skills you will need to plan, script and record a bulletin of your own.

You will:
· investigate a variety of news programmes and bulletins across radio stations

· analyse the structure, target audience, use of language, sentence structure and tone of the radio news bulletins

· source, gather, select, edit and structure material to plan your own bulletin

· script, record and edit your news bulletin for a specific audience

As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Information and Communication Technology.
Media: Radio Music Programme Production (F58D 11) 1 credit
In this Unit you will learn about a broad range of music programmes and the key factors which affect the production of these programmes, including audience, transmission time and music scheduling. In addition, you will develop skills in producing and presenting your own radio music programme.
You will:
· identify a range of radio music programmes and describe key factors that may affect them including audience, jingles/ indents and times of transmission
· describe the scheduling policy and licensing requirements of radio music programmes and the ways stations, programmes and presenters may influence them
· produce and present your own short radio programme to a given brief

As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Information and Communication Technology.

Media: Research and Interview Skills for Journalism (F57S 12)
1 credit

In this Unit you will develop skills needed to carry out primary and secondary research that can be used by journalists. You will use the information you’ve gathered to carry out an interview.

You will:
· describe the various types of research sources, interviews, and questioning techniques employed by journalists

· identify appropriate sources of information and summarise your findings as you carry out journalism research on a given topic

· use the information researched to conduct an interview with a relevant source/interviewee

As you are doing this Unit you will be developing aspects of the Core Skills in Communication and Problem Solving.
Media: Scriptwriting (F583 11) 1 credit
In this Unit you will learn about characteristics and conventions of scriptwriting. You will develop your scriptwriting skills by producing a script from a chosen medium.

You will:
· identify a range of audio and visual media and the genres in these media

· describe and explain the characteristics, conventions and structures of scriptwriting and of the professionally produced scripts you are studying

· select an appropriate medium you wish to write for

· develop suitable content for your genre and audience for an original script from a given brief

· employ correct terminology and principles of scriptwriting

As you are doing this Unit you will be developing aspects of the Core Skills in Communication and Problem Solving.
Media: Sound Recording for Single Camera (F58E 11)

In this Unit you will develop skills needed to enable you to identify, select and use a range of microphones and recording equipment to record the sound track for a single camera television or video production.

You will:
· understand and describe the main roles and functions of the microphone in sound recording

· justify your selection of a specific type of microphone for a particular production

· set up all audio equipment for a production (correctly connecting, positioning, test recording and satisfying Health and Safety requirements)

· carry out sound level checks, monitor and adjust levels if necessary

· produce a final recorded piece of audio free from defects
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving, and Information and Communication Technology.
Media: Television Production Assistant (F584 11) 1 credit

In this Unit you learn about the role of a production assistant during a single camera video production. In addition, you will develop skills needed to carry out the key organisational and administrative tasks required of a production assistant.

You will:
· carry out pre-production tasks (organise and contribute to meetings, distribute printed materials (call sheets, scripts, book venues, follow health and safety procedures, etc)

· carry out production tasks (produce shooting schedules and log sheets, satisfy copyright requirements, record continuity, respond to director’s production requests, etc)

· carry out post-production tasks (book editing suites, liaise with editor and director, etc)

· complete all necessary paperwork for each production area
As you are doing this Unit you will be developing aspects of the Core Skills in Communication, Problem Solving and Working with Others.

Media: Understanding the Creative Process (F5D1 12) 1 credit
In this Unit you will learn about the ‘creative process’ in media, which refers to the process of generating creative concepts and ideas, and selecting appropriate media platforms to implement these ideas. You will have the opportunity to work individually or as part of a group to generate and develop your own creative concept.
You will:
· gain knowledge and understanding of current creative processes for a range of platforms

· describe platform features and the role of audience research

· explain the features of media commissioning and the possible impact of legal controls

· research and develop creative concepts from a brief

· select a suitable media platform for the chosen concept
As you are doing this Unit you will be developing aspects of the Core Skills in Communication and Problem Solving.
Polish for Work Purposes (F3C9 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking Polish in a vocational context, with a Polish speaker, in this country or in countries where Polish is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.

Polish for Work Purposes (F3C9 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking Polish in a vocational context, with a Polish speaker, in this country or in countries where Polish is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Russian for Work Purposes (F3C8 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking Russian in a vocational context, with a Russian speaker, in this country or in countries where Russian is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Russian for Work Purposes (F3C8 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking Russian in a vocational context, with a Russian speaker, in this country or in countries where Russian is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Spanish for Work Purposes (F3C7 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking Spanish in a vocational context, with a Spanish speaker, in this country or in countries where Spanish is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Spanish for Work Purposes (F3C7 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking Spanish in a vocational context, with a Spanish speaker, in this country or in countries where Spanish is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.

Urdu for Work Purposes (F3CE 11) 1 credit
In this Unit you will develop the skills needed for writing and speaking Urdu in a vocational context, with an Urdu speaker, in this country or in countries where Urdu is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.
Urdu for Work Purposes (F3CE 12) 1 credit
In this Unit you will develop the skills needed for writing and speaking Urdu in a vocational context, with an Urdu speaker, in this country or in countries where Urdu is spoken.

As you are doing this Unit you will be developing aspects of the Core Skills in Communication.

Working with Others (F3GE 12) 1 credit
In this Unit you will develop skills in:

· interacting co-operatively with others

· reviewing and evaluating the effectiveness of your interactions
The ability to interact with others effectively is crucial when you are working in the media industry.

This is a Core Skill Unit. When you achieve this Unit, your Core Skills profile will be updated to show you have achieved Working with Others at SCQF level 6.

